RA ID : CR0289

Change Request
for the update of ISO 20022 financial repository items
Message Security
A. Origin of the request:
A.1 Submitter: EPASOrg.
A.2 Contact person: Louis JENNY - louis-jenny@epasorg.eu - +33 610 277 004
 A.3 Sponsors: not applicable.
B. Related messages:

a. StatusReport (catm.001.001.02)

b. ManagementPlanReplacement (catm.002.001.02)
c. AcceptorConfigurationUpdate (catm.003.001.02)
d. AcceptorAuthorisationRequest (caaa.001.001.02)

e. AcceptorAuthorisationResponse (caaa.002.001.02)

f. AcceptorCompletionAdvice (caaa.003.001.02)

g. AcceptorCompletionAdviceResponse (caaa.004.001.02)

h. AcceptorCancellationRequest (caaa.005.001.02)

i. AcceptorCancellationResponse (caaa.006.001.02)

j. AcceptorCancellationAdvice (caaa.007.001.02)

k. AcceptorCancellationAdviceResponse (caaa.008.001.02)

l. AcceptorReconciliationRequest (caaa.009.001.02)

m. AcceptorReconciliationResponse (caaa.010.001.02)

n. AcceptorBatchTransfer (caaa.011.001.02)

o. AcceptorBatchTransferResponse (caaa.012.001.02)

p. AcceptorDiagnosticRequest (caaa.013.001.02)

q. AcceptorDiagnosticResponse (caaa.014.001.02)

C. Description of the change request:
Removing the code labelled DUKPT from Algorithm2Code code set, and modify the related type of the message item Algorithm in the message component AlgorithmIdentification2.
In order to allow the protection of data (encryption) or message (message authentication code) with a shared cryptographic key, addition of a third choice to the message component Recipient2Choice, with only the key identification:
· Add the message item SharedKey to Recipient2Choice with the type KeyIdentifier1 and multiplicity [1..1].

Removing the message item NamedKeyEncryptedData from the message ContentInformationType4, as the encryption by an identified shared key is already covered by the previous modification.

Put the multiplicity of the messages items of Recipient2Choice to [1..1]
· KeyTransport,

· KEK
D. Purpose of the change:

Remove the usage of the obsolete DUKPT cryptographic key management based on the 2004 version of the standard which is replaced by the version 2009.
Add the legacy master session cryptographic key management based on a static cryptographic session key management.
E. Urgency of the request:

Publication of new message versions in April/May of 2014.
F. Business examples:
For some legacy systems, CAPE protocol will be implemented before the evolution of the cryptographic key management based on the unique key per transaction (UKPT) method.

G. SEG recommendation:

	Consider
	X
	Timing

	
	- Next yearly cycle: 2013/2014
(the change will be considered for implementation in the yearly maintenance cycle which starts in 2013 and completes with the publication of new message versions in the spring of 2014)
	X

	
	- At the occasion of the next maintenance of the messages
(the change will be considered for implementation, but does not justify maintenance of the messages in its own right – will be pending until more critical change requests are received for the messages)
	

	
	- Urgent unscheduled
(the change justifies an urgent implementation outside of the normal yearly cycle)
	
	

	
	- Other timing:
	

Comments:

Card SEG Conference Call on the 27th of June 2013:

The Card SEG agrees with the CR described above.

	Reject
	

Reason for rejection:
CR0289_EPASOrg_MessageSecurity_v2 Produced by EPASOrg on 31 May 2013
Page 2

